S. 78

To establish a temporary program under which parenteral diacetylmorphine will be made available through qualified pharmacies for the relief of intractable pain due to cancer, and for other purposes.

IN THE SENATE OF THE UNITED STATES

JANUARY 4, 1995

Mr. Inouye introduced the following bill; which was read twice and referred to the Committee on Labor and Human Resources

A BILL

To establish a temporary program under which parenteral diacetylmorphine will be made available through qualified pharmacies for the relief of intractable pain due to cancer, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 **SECTION 1. SHORT TITLE.**
- 4 This Act may be cited as the "Compassionate Pain
- 5 Relief Act''.
- 6 SEC. 2. FINDINGS.
- 7 Congress finds that—

- 1 (1) cancer is a progressive, degenerative, and 2 often painful disease that afflicts one out of every 3 four persons in the United States and is the second 4 leading cause of death;
 - (2) in the progression of terminal cancer, a significant number of patients experience levels of intense and intractable pain that cannot be effectively treated by presently available medication;
 - (3) the effect of such pain often leads to a severe deterioration in the quality of life of the patient and heartbreak for the family of the patient;
 - (4) the therapeutic use of parenteral diacetylmorphine is not permitted in the United States but extensive clinical research has demonstrated that the drug is a potent, highly soluble painkilling drug when properly formulated and administered under the supervision of a physician;
 - (5) it is in the public interest to make parenteral diacetylmorphine available to patients through controlled channels as a drug for the relief of intractable pain due to terminal cancer;
 - (6) diacetylmorphine is successfully used in Great Britain and other countries for relief of pain due to cancer;

1	(7) the availability of parenteral
2	diacetylmorphine for the limited purposes of control-
3	ling intractable pain due to terminal cancer will not
4	adversely affect the abuse of illicit drugs or increase
5	the incidence of pharmacy thefts;
6	(8) the availability of parenteral
7	diacetylmorphine will enhance the ability of physi-
8	cians to effectively treat and control intractable pain
9	due to terminal cancer; and
10	(9) it is appropriate for the Federal Govern-
11	ment to establish a temporary program to permit
12	the use of pharmaceutical dosage forms of paren-
13	teral diacetylmorphine for the control of intractable
14	pain due to terminal cancer.
15	SEC. 3. PARENTERAL DIACETYLMORPHINE PROGRAM.
16	Title III of the Public Health Service Act (42 U.S.C.
17	241 et seq.) is amended by adding at the end the following
18	new part:
19	"Part O—Compassionate Pain Relief
20	"SEC. 399G. PARENTERAL DIACETYLMORPHINE.
21	"(a) Regulations.—
22	"(1) In general.—Not later than three
23	months after the date of the enactment of this part,
24	the Secretary shall issue regulations establishing a
25	program (referred to in this section as the 'pro-

1	gram') under which parenteral diacetylmorphine
2	may be dispensed from pharmacies for the relief of
3	intractable pain due to terminal cancer.
4	"(2) TERMINAL CANCER.—For purposes of this
5	section, an individual shall be considered to have ter-
6	minal cancer if there is histologic evidence of a ma-
7	lignancy in the individual and the cancer of the indi-
8	vidual is generally recognized as a cancer with a
9	high and predictable mortality.
10	"(b) Manufacturing.—Regulations established
11	under this section shall provide that manufacturers of par-
12	enteral diacetylmorphine for dispensing under the pro-
13	gram shall use adequate methods of, and adequate facili-
14	ties and controls for, the manufacturing, processing, and
15	packing of such drug to preserve the identity, strength,
16	quality, and purity of the drug.
17	"(c) Availability to Pharmacies.—
18	"(1) REQUIREMENTS.—Regulations established
19	under this section shall require that parenteral
20	diacetylmorphine be made available only to phar-
21	macies that—
22	"(A) are hospital pharmacies or such other
23	pharmacies as the regulations specify;
24	"(B) are registered under section 302 of
25	the Controlled Substances Act (21 U.S.C. 822):

1	"(C) meet such qualifications as the regu-
2	lations specify; and
3	"(D) submit an application in accordance
4	with paragraph (2).
5	"(2) APPLICATION.—An application for paren-
6	teral diacetylmorphine shall—
7	"(A) be in such form and submitted in
8	such manner as the Secretary may prescribe;
9	and
10	"(B) contain assurances satisfactory to the
11	Secretary that—
12	"(i) the applicant will comply with
13	such special requirements as the Secretary
14	may prescribe respecting the storage and
15	dispensing of parenteral diacetylmorphine;
16	and
17	"(ii) parenteral diacetylmorphine pro-
18	vided under the application will be dis-
19	pensed through the applicant upon the
20	written prescription of a physician reg-
21	istered under section 302 of the Controlled
22	Substances Act (21 U.S.C. 822) to dis-
23	pense controlled substances in schedule II
24	of such Act (21 U.S.C. 812(2)).

1	"(3) Intent of congress.—It is the intent of
2	Congress that—
3	"(A) the Secretary shall primarily utilize
4	hospital pharmacies for the dispensing of paren-
5	teral diacetylmorphine under the program; and
6	"(B) the Secretary may distribute paren-
7	teral diacetylmorphine through pharmacies
8	other than hospital pharmacies in cases in
9	which humanitarian concerns necessitate the
10	provision of parenteral diacetylmorphine, a sig-
11	nificant need is shown for such provision, and
12	adequate protection is available against the di-
13	version of parenteral diacetylmorphine.
14	"(d) Illicit Diversion.—Regulations established
15	by the Secretary under this section shall be designed to
16	protect against the diversion into illicit channels of paren-
17	teral diacetylmorphine distributed under the program.
18	"(e) Prescription by Physicians.—Regulations
19	established under this section shall—
20	"(1) require that parenteral diacetylmorphine
21	be dispensed only to an individual in accordance
22	with the written prescription of a physician;
23	"(2) provide that a physician registered under
24	section 302 of the Controlled Substances Act (21
25	U.S.C. 822) may prescribe parenteral

1	diacetylmorphine for individuals for the relief of in-
2	tractable pain due to terminal cancer;
3	"(3) provide that any such prescription shall be
4	in writing; and
5	"(4) specify such other criteria for the prescrip-
6	tion as the Secretary may determine to be appro-
7	priate.
8	"(f) Federal Food, Drug, and Cosmetic Act.—
9	The Federal Food, Drug, and Cosmetic Act (21 U.S.C.
10	$301\ et\ seq.)$ and titles II and III of the Comprehensive
11	Drug Abuse Prevention and Control Act of 1970 (21
12	U.S.C. 801 et seq. and 951 et seq.) shall not apply with
13	respect to—
14	"(1) the importing of opium;
15	"(2) the manufacture of parenteral
16	diacetylmorphine; and
17	"(3) the distribution and dispensing of paren-
18	teral diacetylmorphine,
19	in accordance with the program.
20	"(g) Reports.—
21	"(1) By the secretary.—
22	"(A) Implementation and activities.—
23	"(i) Implementation.—Not later
24	than 2 months after the date of the enact-
25	ment of this part and every third month

thereafter until the program is established under subsection (a), the Secretary shall prepare and submit to the Committee on Energy and Commerce of the House of Representatives and the Committee on Labor and Human Resources of the Senate a report containing information on the activities undertaken to implement the program.

"(ii) ACTIVITIES.—Not later than 1 year after the date the program is established under subsection (a) and annually thereafter until the program is terminated under subsection (h), the Secretary shall prepare and submit to the committees described in clause (i) a report containing information on the activities under the program during the period for which the report is submitted.

"(B) PAIN MANAGEMENT.—Not later than 6 months after the date of the enactment of this part, the Secretary shall prepare and submit to the Committee on Energy and Commerce of the House of Representatives and the Com-

1	mittee on Labor and Human Resources of the
2	Senate a report that—
3	"(i) describes the extent of research
4	activities on the management of pain that
5	have received funds through the National
6	Institutes of Health;
7	"(ii) describes the ways in which the
8	Federal Government supports the training
9	of health personnel in pain management;
10	and
11	"(iii) contains recommendations for
12	expanding and improving the training of
13	health personnel in pain management.
14	"(2) By the comptroller general.—Not
15	later than 56 months after the date on which the
16	program is established under subsection (a), the
17	Comptroller General of the United States shall pre-
18	pare and submit to the committees referred to in
19	paragraph (1)(A)(i) a report containing information
20	on the activities conducted under the program dur-
21	ing such 56-month period.
22	"(h) Termination and Modification.—
23	"(1) IN GENERAL.—The Secretary may at any
24	time later than 6 months after the date on which the
25	program is established under subsection (a), modify

the regulations required by subsection (a) or terminate the program if in the judgment of the Secretary the program is no longer needed or if modifications or termination are needed to prevent substantial diversion of the diacetylmorphine.

"(2) Final termination.—The program shall terminate 60 months after the date the program is established under subsection (a).".

 \bigcirc

6

7

8